

Counters

Purpose	Acquire practical skills in developing behavioural VHDL of counters.	
Assignment	Develop behavioural VHDL models of the digital circuits specified in the exercise. Check	
	the correctness of the models through a simulation.	
Contents		
	• Counter.	
	• Counter with asynchronous RESET.	
	• Binary coded decimals (BCD) counter.	
	• Up/Down counter.	
	• Up/Down BCD counter.	
	• Up/Down counter with a parallel load.	

Before starting the exercise answer the following questions:

- What is a counter.
- Draw a 4-bit ripple counter and its time diagram. Explain how it works.
- Draw a synchronous 4-bit counter with T flip-flops (see Wakerly, section 8.4.2). Make sure that you understand how it works.
- Draw a 4-bit synchronous counter using D flip-flops (hint: see the slides from the lectures in course 31000). Write the truth table of the half-adders used in the design.
- Draw a 4-bit up/down counter using D flip-flops (hint: exchange the half adders with half adder/subtractors). What is the difference between a half adder and a half subtractor.
- What are binary coded decimals?
- How do you sum BCD numbers ? Give an example.

Counter

The ports of a 4-bit counter are given in Table 1.

The VHDL model of the counter is given in Fig. 1. Consider the following features of the model:

• An additional signal *TMP* was used. Its value is assigned to the output through a concurrent assignment operator. This is necessary because the port *COUNT* is an output, and cannot be read internally, i.e. an expression of the type COUNT <= COUNT + 1 is not possible. That is why, the computations are done using the internal signal *TMP*, and the result is sent to the output port.

Signal	Type	Direction	Function
CLK	std_logic	Input	Clock
COUNT	<pre>std_logic_vector(3 downto 0)</pre>	Output	Counter's output

Table 1: Description of the ports of a counter.

```
library ieee;
use ieee.std_logic_1164.all;
use ieee.numeric_std.all;
entity BCNT is port (
  CLK: in std_logic;
  COUNT: out std_logic_vector(3 downto 0));
end BCNT;
architecture simple of BCNT is
signal TMP: unsigned(3 downto 0) := (others=>'0');
begin
  increment: process (CLK) begin
 if rising_edge(CLK) then
 TMP <= TMP + 1;
 end if;
  end process;
  COUNT <= std_logic_vector(TMP);</pre>
end simple;
```

Figure 1: Behavioural description of a Counter.

- *TMP* is defined as **unsigned** in order to participate in arithmetic operations. The type **unsigned**, and respective functions for manipulating data of this type are given in the package **numeric_std** from the library **ieee**.
- An initial value of '0' is assigned for all the bits of the vector *TMP* when it is declared. This initial value is necessary *only* for the simulation. During the synthesis it is *ignored*.

Simulate the VHDL model by using the following input signals in the simulator:

```
wave /*
force clk 0 0, 1 50 -repeat 100
run 2000
```

The results from the simulations are given in Fig. 2.

Counter with asynchronous RESET

Add an input port RST for asynchronous reset of the counter implemented in the previous section. This port should be active low.

Figure 2: A simulation of a 4-bit counter.

BCD counter

The ports of a BCD counter with asynchronous reset are given in Table 2.

Signal	Type	Direction	Function
CLK	std_logic	Input	Clock
RST	std_logic	Input	Asynchronous RESET. Active low
COUNT	$\verb std_logic_vector (3 \verb downto (3)) $	Output	Counter's output

Table 2: Description of the ports of a counter.

The VHDL model of the BCD counter is given in Fig. 3. Simulate the model using the following input signals:

```
wave /*
force clk 0 0, 1 50 -repeat 100
force rst 0 0, 1 30, 0 1500
run 2000
```

The results of the simulation are given in Fig. 4:

```
library ieee;
use ieee.std_logic_1164.all;
use ieee.numeric_std.all;
entity BCDCNT is port (
 CLK: in std_logic;
  RST: in std_logic;
  COUNT: out std_logic_vector(3 downto 0));
end BCDCNT;
architecture simple of BCDCNT is
signal TMP: unsigned(3 downto 0);
begin
  increment: process (CLK,RST) begin
 if RST = '0' then
 TMP <= "0000";
 elsif rising_edge(CLK) then
 if TMP = "1001" then
 TMP <= "0000";
 else
 TMP <= TMP + 1;
 end if;
 end if;
  end process;
  COUNT <= std_logic_vector(TMP);</pre>
end simple;
```

Figure 3: Behavioural description of a BCD counter.

Figure 4: A simulation of a BCD counter.

Up/Down counter

The ports of a 4-bit Up/Down counter with asynchronous reset are given in Table 3.

Signal	Туре	Direction	Function
CLK	std_logic	Input	Clock
RST	std_logic	Input	Asynchronous RESET. Active low
UP	std_logic	Input	Control of the counting direction
			<i>UP</i> ='1' - increment
			<i>UP</i> ='0' - decrement
COUNT	${\tt std_logic_vector}(3{\tt downto}0)$	Output	Counter's output

Table 3: Description of the ports of a 4-bit Up/Down counter.

The VHDL model of the counter is given in Fig. 5

Simulate the model by choosing the input signals such as to get a result from the simulation as the one shown in Fig. 6.

Up/Down BCD Counter

Develop a behavioural VHDL model of a 4-bit Up/Down BCD counter. The ports of the counter are described in Table 4

Signal	Туре	Direction	Function
CLK	std_logic	Input	Clock
RST	std_logic	Input	Asynchronous RESET. Active low
UP	std_logic	Input	Control of the counting direction
			<i>UP</i> ='1' - increment
			<i>UP</i> ='0' - decrement
COUNT	$\verb std_logic_vector (3 \verb downto (3)) $	Output	Counter's output (BCD code)

Table 4: Description of the ports of a 4-bit Up/Down BCD counter.

```
library ieee;
use ieee.std_logic_1164.all;
use ieee.numeric_std.all;
entity UDCNT is port (
  CLK: in std_logic;
  RST: in std_logic;
  UP: in std_logic;
  COUNT: out std_logic_vector(3 downto 0));
end UDCNT;
architecture rtl of UDCNT is
signal TMP: unsigned(3 downto 0);
begin
  increment: process (CLK,RST) begin
 if RST = '0' then
 TMP <= "0000";
 {\tt elsif\ rising\_edge(CLK)\ then}
 if UP = '1' then
 TMP <= TMP + 1;
 else
 TMP <= TMP - 1;
 end if;
 end if;
  end process;
  COUNT <= std_logic_vector(TMP);</pre>
end rtl;
```

Figure 5: Behavioural description of a 4-bit Up/Down counter with asynchronous RESET.

Use for a base the models of the Up/Down counter and BCD counter.

Simulate the VHDL model by choosing the input stimuli such as to get the simulation result shown in Fig. 7

Up/Down counter with parallel load

The VHDL model of the counter is given in Fig. 8. Simulate the VHDL model by using the following input stimuli:

```
wave /*
force clk 0 0, 1 50 -repeat 100
force rst 0 0, 1 50
force up 1 0
```


Figure 6: A simulation of a 4-bit Up/Down counter.

Figure 7: The result of a simulation of a 4-bit Up/Down BCD counter.

```
force load 0 0, 1 800, 0 1200 force din 1010 run 2000
```

The results of the simulation are given in Fig. 9.

Signal	Type	Direction	Function
CLK	std_logic	Input	Clock
RST	std_logic	Input	Asynchronous RESET. Active low
UP	std_logic	Input	Control of the counting direction
			UP='1' - increment
			UP='0' - decrement
LOAD	std_logic	Input	Control of the load/count mode
			LOAD='1' - loading mode
			LOAD='0' - counting mode
DIN	<pre>std_logic_vector(3 downto 0)</pre>	Input	Parallel load data input
COUNT	$\verb std_logic_vector (3 \verb downto (3)) $	Output	Counter's output (BCD code)

Table 5: Description of the ports of a 4-bit Up/Down counter with a parallel load.

```
library ieee;
use ieee.std_logic_1164.all;
use ieee.numeric_std.all;
entity UDCNTLOAD is port (
 CLK: in std_logic;
 RST: in std_logic;
 UP: in std_logic;
  LOAD: in std_logic;
 DIN: in std_logic_vector(3 downto 0);
  COUNT: out std_logic_vector(3 downto 0));
end UDCNTLOAD;
architecture rtl of UDCNTLOAD is
signal TMP: unsigned(3 downto 0);
begin
  increment: process (CLK,RST) begin
 if RST = '0' then
 TMP <= "0000";
 elsif rising_edge(CLK) then
 if LOAD = '1' then
 TMP <= unsigned(DIN);
 elsif UP = '1' then
 TMP <= TMP + 1;
 TMP <= TMP - 1;
 end if;
 end if;
  end process;
  COUNT <= std_logic_vector(TMP);</pre>
end rtl;
```

Figure 8: Behavioural description of a 4-bit Up/Down counter with a parallel load.

Figure 9: The result of a simulation of a 4-bit Up/Down counter with a parallel load.